
A Boy Named Tom
1P04

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 A boy named Tom was at the bus stop. He was waiting for the
school (for, dog, bus). There was no one there but (way, him, best).
The bus was late.
 Tom began (as, to, up) talk to himself. "Maybe the bus (forgot,
friend, pushed) me," he said.
 Then Tom heard (do, a, we) dog barking. He looked up and (saw,
tell, spin) his dog, Spot, running down the (seat, road, best). Spot ran
to Tom. He was (my, hot, so) happy to see Tom that he (called,
jumped, waiting) into Tom's arms.
 Just then, Tom (just, spell, heard) the bus coming. He didn't have
(you, time, last) to take Spot home. There was (up, no, him) time to
think. Tom grabbed Spot (and, fin, or) hid him under his coat.
 The (bus, dish, talk) pulled up to Tom's bus stop. (Boy, Tom,
Have) got on the bus and went (one, for, to) the back. His friend Jack
had (fields, saved, digs) a seat for him.
 Just as (pick, dog, Tom) sat down, a little yelp came (child, from,
will) under his coat.
 "What do you (for, the, have) under there, Tom?" asked Jack.
 "If (so, as, I) tell you, do you promise not (to, at, he) tell?" replied
Tom.
 "You bet. I'm (his, your, there) best friend, aren't I?" asked Jack.
 (Tom, Take, His) told Jack what had happened. He (saved,
asked, come) his friend what he should do. (Home, Spot, Jack) had
an idea.
 "You can tell (an, the, see) teacher you have something very cool
(for, but, his) show and tell. Then you could (bus, wait, call) your
mom and have her come (the, and, but) pick up Spot."

A Boy Named Tom
1P04

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Tom decided that's (what, ran, when) he would do. His teacher
was (sometime, children, surprised). His mom was mad, but Spot
(was, no, were) very happy.

A Boy Named Tom
1P04

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 A boy named Tom was at the bus stop. He was waiting for the
school (for, dog, bus). There was no one there but (way, him, best).
The bus was late.
 Tom began (as, to, up) talk to himself. "Maybe the bus (forgot,
friend, pushed) me," he said.
 Then Tom heard (do, a, we) dog barking. He looked up and
(saw, tell, spin) his dog, Spot, running down the (seat, road, best).
Spot ran to Tom. He was (my, hot, so) happy to see Tom that he
(called, jumped, waiting) into Tom's arms.
 Just then, Tom (just, spell, heard) the bus coming. He didn't
have (you, time, last) to take Spot home. There was (up, no, him)
time to think. Tom grabbed Spot (and, fin, or) hid him under his coat.
 The (bus, dish, talk) pulled up to Tom's bus stop. (Boy, Tom,
Have) got on the bus and went (one, for, to) the back. His friend
Jack had (fields, saved, digs) a seat for him.
 Just as (pick, dog, Tom) sat down, a little yelp came (child,
from, will) under his coat.
 "What do you (for, the, have) under there, Tom?" asked Jack.
 "If (so, as, I) tell you, do you promise not (to, at, he) tell?" replied
Tom.
 "You bet. I'm (his, your, there) best friend, aren't I?" asked Jack.
 (Tom, Take, His) told Jack what had happened. He (saved,
asked, come) his friend what he should do. (Home, Spot, Jack) had
an idea.
 "You can tell (an, the, see) teacher you have something very cool

(for, but, his) show and tell. Then you could (bus, wait, call) your

mom and have her come (the, and, but) pick up Spot."

A Boy Named Tom
1P04

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Tom decided that's (what, ran, when) he would do. His teacher

was (sometime, children, surprised). His mom was mad, but Spot

(was, no, were) very happy.

Ann Sheep
1P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Ann was a big white sheep. Ann liked to run in the (class, fields,
miles). She liked the smell of fresh (was, fan, hay). She liked how
things were on (the, an, red) farm. Ann also liked jelly beans.
 (So, Her, Ann) would eat any kind of jelly (bag, bean, hard), but
she liked the red ones (got, at, the) most. Ann would do tricks for
(to, a, it) jelly bean. She would do tricks (for, to, over) the farmer's
kids.
 "Roll over," the (barn, kids, liked) would tell her. "We'll give you
(an, a, in) treat if you roll over, Ann."
 (Or, So, It) Ann would roll over. It wasn't (really, fields, calling)
that hard. She would roll over, (can, or, and) the kids would give her
a (jelly, right, hard) bean.
 "Jump over the hay bale, (boys, Ann, kind)," the kids would tell
her.
 So (Ann, her, over) would jump over the hay bale. (For, It, You)
really wasn't that hard. She would (pack, also, jump) over the hay
bale, and the (way, kids, barn) would give her a jelly bean.
 (Put, One, She) day Ann was standing in the (like, tricks, field)
with the other sheep. The farmer's (cone, kids, beans) came out to
see her. Ann (liked, could, short) see they were each carrying a
(bag, barn, red) of jelly beans.
 She got really (bored, farming, excited). She ran right. She ran
left. (Give, She, Job) did fancy tricks. She skipped and (you, her,
she) hopped.
 "Come here, Ann!" the kids (called, stove, being) out to her.
"Follow us to (the, an it) barn."

Ann Sheep
1P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 They fed Ann jelly beans (did, us, all) the way to the barn. When
(to, she, by) got there, the farmer took her (but, and, the) began to
trim her wool.
 "Bah!" (over, tail, Ann) cried. "Bah! Bah! Baaaaah!"
 "Everything's okay, (Ann, she, sky)," said the farmer. "You
just needed (an, at, a) haircut." He gave her another jelly (bean,
barn, see), and everything was better.

Ann Sheep
1P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Ann was a big white sheep. Ann liked to run in the (class, fields,
miles). She liked the smell of fresh (was, fan, hay). She liked how
things were on (the, an, red) farm. Ann also liked jelly beans.
 (So, Her, Ann) would eat any kind of jelly (bag, bean, hard), but
she liked the red ones (got, at, the) most. Ann would do tricks for
(to, a, it) jelly bean. She would do tricks (for, to, over) the farmer's
kids.
 "Roll over," the (barn, kids, liked) would tell her. "We'll give you
(an, a, in) treat if you roll over, Ann."
 (Or, So, It) Ann would roll over. It wasn't (really, fields, calling)
that hard. She would roll over, (can, or, and) the kids would give her
a (jelly, right, hard) bean.
 "Jump over the hay bale, (boys, Ann, kind)," the kids would tell
her.
 So (Ann, her, over) would jump over the hay bale. (For, It, You)
really wasn't that hard. She would (pack, also, jump) over the hay
bale, and the (way, kids, barn) would give her a jelly bean.
 (Put, One, She) day Ann was standing in the (like, tricks, field)
with the other sheep. The farmer's (cone, kids, beans) came out to
see her. Ann (liked, could, short) see they were each carrying a
(bag, barn, red) of jelly beans.
 She got really (bored, farming, excited). She ran right. She ran
left. (Give, She, Job) did fancy tricks. She skipped and (you, her,
she) hopped.
 "Come here, Ann!" the kids (called, stove, being) out to her.
"Follow us to (the, an it) barn."

Ann Sheep
1P05

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 They fed Ann jelly beans (did, us, all) the way to the barn. When
(to, she, by) got there, the farmer took her (but, and, the) began to
trim her wool.
 "Bah!" (over, tail, Ann) cried. "Bah! Bah! Baaaaah!"
 "Everything's okay, (Ann, she, sky)," said the farmer. "You just
needed (an, at, a) haircut." He gave her another jelly (bean, barn,
see), and everything was better.

Bill, Pete and Joe
1P06

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Bill, Pete, and Joe liked to go to the playground. It was a big,
open space. (Sure, The, An) playground had lots of room for
(watched, string, running) and playing.
 One day at the (dinosaurs, playground, something), the three
friends saw some children (flying, thing, running) kites.
 "I sure wish I had (a, an, up) kite," Bill said.
 "I had one (boys, soon, once)," said Pete.
 "Mine got caught in (or, a, an) tree," Joe said.
 The three friends (made, lots, stood) by the kite flyers. They
watched (for, the, tap) colorful kites bob and dip and (spin, Joe, hold)
in the wind.
 At home Bill (tied, the, said) to his mom, "I sure wish (it, I, do) had
a kite."
 "I can show (they, at, you) how to make one," she said.
 "(Oh, To, Up), boy!" Bill said. "Let me call (Pete, three, Bill) and
Joe. They will want to (make, three, open) kites too."
 Mom got all the (things, tails, doing) they needed. She showed
the boys (how, want, had) to cut shapes from thick paper. (His,
Name, They) colored the paper with markers and (straws, said,
paint). Bill made a frog kite. Pete (tied, drew, lots) a dragon. Joe cut
a dinosaur (kite, three, space). They taped on straws for support.
(Lands, Colors, Strips) of newspaper became tails. They tied (white,
string, plant) to the kites to hold them.
 "(Found, Thanks, Hands), Mom," Bill said.
 "Let's fly our (tails, some, kites)!" said Pete and Joe.
 The boys (ran, with, home) to the playground. They lifted their
(marks, kites, trees) to the wind. Up, up, up (snap, made, flew) the

Bill, Pete and Joe
1P06

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
kites. Soon the kites went (up, fan, sun) and down and spun in the
(wind, open, day).
 "We made good kites," Bill, Pete, (but, had, and) Joe said.

Bill, Pete and Joe
1P06

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Bill, Pete, and Joe liked to go to the playground. It was a big,
open space. (Sure, The, An) playground had lots of room for
(watched, string, running) and playing.
 One day at the (dinosaurs, playground, something), the three
friends saw some children (flying, thing, running) kites.
 "I sure wish I had (a, an, up) kite," Bill said.
 "I had one (boys, soon, once)," said Pete.
 "Mine got caught in (or, a, an) tree," Joe said.
 The three friends (made, lots, stood) by the kite flyers. They
watched (for, the, tap) colorful kites bob and dip and (spin, Joe,
hold) in the wind.
 At home Bill (tied, the, said) to his mom, "I sure wish (it, I, do)
had a kite."
 "I can show (they, at, you) how to make one," she said.
 "(Oh, To, Up), boy!" Bill said. "Let me call (Pete, three, Bill) and
Joe. They will want to (make, three, open) kites too."
 Mom got all the (things, tails, doing) they needed. She showed
the boys (how, want, had) to cut shapes from thick paper. (His,
Name, They) colored the paper with markers and (straws, said,
paint). Bill made a frog kite. Pete (tied, drew, lots) a dragon. Joe
cut a dinosaur (kite, three, space). They taped on straws for
support. (Lands, Colors, Strips) of newspaper became tails. They
tied (white, string, plant) to the kites to hold them.
 "(Found, Thanks, Hands), Mom," Bill said.
 "Let's fly our (tails, some, kites)!" said Pete and Joe.
 The boys (ran, with, home) to the playground. They lifted their
(marks, kites, trees) to the wind. Up, up, up (snap, made, flew) the

Bill, Pete and Joe
1P06

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

kites. Soon the kites went (up, fan, sun) and down and spun in the
(wind, open, day).
 "We made good kites," Bill, Pete, (but, had, and) Joe said.

Billy walked up
1P07

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Billy walked up the front steps. He rang the doorbell. He waited.
 "(Way, Is, Has) anyone home?" he said. He hoped (so, an, the)
door would open soon. He didn't (ring, about, like) to stand alone on
the front (pick, steps, years). It was cold outside. Billy could (time,
eat, feel) his toes getting cold in his (boots, door, sack).
 "Maybe I came on the wrong (ice, day, off)," thought Billy. "I
thought he said (for, he, you) would teach me how to play (hoped,
mouse, chess) Tuesday after school. We had art (today, stage,
long), so I know today is Tuesday."
 (Who’s, While, Billy) was about to ring the bell (same, again,
have). He stopped when he heard footsteps (picked, front, inside)
the house. The old man was (getting, walking, slowly) toward the
door. Sometimes it took (play, he, him) a while to answer the door.
 "(Who's, Light, Heard) there?" said a gruff voice. "Is (your, that,
ice) Mr. Billy Black at my door? (You, My, Man) sure took your time
getting here (were, today, after). What took (he, how, you) so long?
Did you stop and talk to all of (your, him, you) girlfriends?" teased Mr.
Black. He opened (an, all, the) door for Billy.
 "Oh, Grandpa! You (know, took, turn) I don't have any girlfriends!
I'm (wide, the, only) seven years old!" laughed Billy. “I (any, did, has)
have to walk slowly though. The (footsteps, sidewalks, sometime)
were covered with ice. I didn't (want, feel, after) to slip and fall." Billy
stepped (found, inside, place) the house.
 "Don't let your boots (cold, drip, ring) all over the hallway, Billy!
Please (the, stand, take) them off, son. Come into the (feeling,
kitchen, mother). We can eat some warm cookies (while, slowly,
only) I teach you to play chess."

Billy walked up
1P07

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Billy walked up the front steps. He rang the doorbell. He waited.
 "(Way, Is, Has) anyone home?" he said. He hoped (so, an, the)
door would open soon. He didn't (ring, about, like) to stand alone on
the front (pick, steps, years). It was cold outside. Billy could (time,
eat, feel) his toes getting cold in his (boots, door, sack).
 "Maybe I came on the wrong (ice, day, off)," thought Billy. "I
thought he said (for, he, you) would teach me how to play (hoped,
mouse, chess) Tuesday after school. We had art (today, stage,
long), so I know today is Tuesday."
 (Who’s, While, Billy) was about to ring the bell (same, again,
have). He stopped when he heard footsteps (picked, front, inside)
the house. The old man was (getting, walking, slowly) toward the
door. Sometimes it took (play, he, him) a while to answer the door.
 "(Who's, Light, Heard) there?" said a gruff voice. "Is (your, that,
ice) Mr. Billy Black at my door? (You, My, Man) sure took your time
getting here (were, today, after). What took (he, how, you) so long?
Did you stop and talk to all of (your, him, you) girlfriends?" teased
Mr. Black. He opened (an, all, the) door for Billy.
 "Oh, Grandpa! You (know, took, turn) I don't have any
girlfriends! I'm (wide, the, only) seven years old!" laughed Billy. “I
(any, did, has) have to walk slowly though. The (footsteps,
sidewalks, sometime) were covered with ice. I didn't (want, feel,
after) to slip and fall." Billy stepped (found, inside, place) the house.
 "Don't let your boots (cold, drip, ring) all over the hallway, Billy!
Please (the, stand, take) them off, son. Come into the (feeling,
kitchen, mother). We can eat some warm cookies (while, slowly,
only) I teach you to play chess."

Cat loved birds
1P08

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Cat loved birds. He loved to watch them fly. (Him, He, For) liked
to watch them eat and (make, about, next) nests. Cat wanted to do
something (wet, tall, nice) for the birds. He wanted to (poked, grow,
green) birdseed for them to eat.
 "How (them, made, will) you do that?" Dog asked.
 "I (will, had, the) plant sunflower seeds," Cat said.
 Cat (ate, long, dug) in the dirt. He made holes. (Is, In, Do) each
hole, he put one sunflower (cat, seed, soon). He filled the holes with
dirt. (Then, Same, Cut) he carefully watered the seeds.
 Cat (plants, summer, waited) one day. Cat waited two days (and,
to, or) then seven days. Still no sunflowers (with, came, that) up from
the dirt.
 "Are you sure (up, he, you) planted something?" Dog asked.
 Cat did (no, not, mark) give up. When the dirt was (them, dry,
mine), he watered. When weeds grew, he (pulled, walked, bloomed)
them. He waited and waited.
 Ten (days, ran, for) later, Cat saw something. Small green (birds,
leaves, happy) poked through the brown dirt.
 All (spring, filled, plant) Cat cared for the sunflowers. Every (red,
dirt, day) they grew taller and taller. Before (then, long, saw) the
plants were taller than Cat.
 "(Cat, He, It) won't be long now, birds," Cat (said, met, seeds).
 In the summer, flower buds formed (was, of, at) the top of each
stalk. Soon, (track, bright, stage) yellow sunflowers bloomed in Cat's
garden. (She, Down, They) bloomed for a long time. Then (an, at,
the) yellow petals faded. The brown center (became, asked, jumped)
a head of seeds.

Cat loved birds
1P08

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "Come and (grew, eat, he), birds," Cat called.
 All kinds of (three, weeds, birds) visited Cat's garden. They ate
seeds (from, seven, how) his sunflowers. Cat was very happy. (At,
The, I’ll) birds were happy too.

Cat loved birds
1P08

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Cat loved birds. He loved to watch them fly. (Him, He, For) liked
to watch them eat and (make, about, next) nests. Cat wanted to do
something (wet, tall, nice) for the birds. He wanted to (poked, grow,
green) birdseed for them to eat.
 "How (them, made, will) you do that?" Dog asked.
 "I (will, had, the) plant sunflower seeds," Cat said.
 Cat (ate, long, dug) in the dirt. He made holes. (Is, In, Do) each
hole, he put one sunflower (cat, seed, soon). He filled the holes with
dirt. (Then, Same, Cut) he carefully watered the seeds.
 Cat (plants, summer, waited) one day. Cat waited two days
(and, to, or) then seven days. Still no sunflowers (with, came, that)
up from the dirt.
 "Are you sure (up, he, you) planted something?" Dog asked.
 Cat did (no, not, mark) give up. When the dirt was (them, dry,
mine), he watered. When weeds grew, he (pulled, walked,
bloomed) them. He waited and waited.
 Ten (days, ran, for) later, Cat saw something. Small green
(birds, leaves, happy) poked through the brown dirt.
 All (spring, filled, plant) Cat cared for the sunflowers. Every
(red, dirt, day) they grew taller and taller. Before (then, long, saw)
the plants were taller than Cat.
 "(Cat, He, It) won't be long now, birds," Cat (said, met, seeds).
 In the summer, flower buds formed (was, of, at) the top of each
stalk. Soon, (track, bright, stage) yellow sunflowers bloomed in
Cat's garden. (She, Down, They) bloomed for a long time. Then (an,
at, the) yellow petals faded. The brown center (became, asked,
jumped) a head of seeds.

Cat loved birds
1P08

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "Come and (grew, eat, he), birds," Cat called.
 All kinds of (three, weeds, birds) visited Cat's garden. They ate
seeds (from, seven, how) his sunflowers. Cat was very happy. (At,
The, I’ll) birds were happy too.

Goodbye, Mom
1P09

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "Goodbye, Mom! I'm going now!" yelled Jack. He pulled his
stocking cap over (told, you, his) ears. Then he opened the front
(door, truck, woods). Jack looked behind him. He wondered (off, if,
the) his mother would stop him.
 "Goodbye, (that, Jack, toy). Will you be back in time (for, from,
as) lunch?" asked his mom. Jack put (if, up, on) his mittens.
 "I'm not sure," said (him, Jack, path). "I've never run away from
home (walked, behind, before). I don't know how long it (will, the,
then) take. If I make it back (off, and, for) lunch, will you make
chicken noodle (soup, pass, sun)? I would like that," said Jack.
 "(He, It, I) think I can make soup for (my, you, bet) little boy. Be
careful out there. (Shone, Stay, From) off the ice on the pond.
(Many, Still, Even) though it is covered with snow, (He, I, Of) don't
think it's strong enough to (walk, wait, front) on," said Jack's mom.
 Jack closed (in, an, the) door. He stepped off the front (home,
porch, could). It was cold outside. The bright (cap, back, sun) shone
in Jack's eyes. He squinted (it, as, at) he walked to the woods.
 Jack (make, loved, mother) to walk in the woods in (an, goes,
the) winter. He could see so many (sometime, different, children)
animal tracks in the snow. Then (She, Jack, that) remembered that
he told his mom (he, I, it) was going to run away from (Jack, town,
home).
 "Why did I want to do (woods, that, these)?" thought Jack.
"When I'm cold, I (led, was, like) to go home. Then I can (warm, the,
run) up and drink hot chocolate. I'm (told, said, only) six years old.
Maybe I'll wait (before, quick, until) I'm older to run away."

Goodbye, Mom
1P09

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 "Goodbye, Mom! I'm going now!" yelled Jack. He pulled his
stocking cap over (told, you, his) ears. Then he opened the front
(door, truck, woods). Jack looked behind him. He wondered (off,
if, the) his mother would stop him.
 "Goodbye, (that, Jack, toy). Will you be back in time (for, from,
as) lunch?" asked his mom. Jack put (if, up, on) his mittens.
 "I'm not sure," said (him, Jack, path). "I've never run away from
home (walked, behind, before). I don't know how long it (will, the,
then) take. If I make it back (off, and, for) lunch, will you make
chicken noodle (soup, pass, sun)? I would like that," said Jack.
 "(He, It, I) think I can make soup for (my, you, bet) little boy. Be
careful out there. (Shone, Stay, From) off the ice on the pond.
(Many, Still, Even) though it is covered with snow, (He, I, Of) don't
think it's strong enough to (walk, wait, front) on," said Jack's mom.
 Jack closed (in, an, the) door. He stepped off the front (home,
porch, could). It was cold outside. The bright (cap, back, sun)
shone in Jack's eyes. He squinted (it, as, at) he walked to the woods.
 Jack (make, loved, mother) to walk in the woods in (an, goes,
the) winter. He could see so many (sometime, different, children)
animal tracks in the snow. Then (She, Jack, that) remembered that
he told his mom (he, I, it) was going to run away from (Jack, town,
home).
 "Why did I want to do (woods, that, these)?" thought Jack.
"When I'm cold, I (led, was, like) to go home. Then I can (warm, the,
run) up and drink hot chocolate. I'm (told, said, only) six years old.
Maybe I'll wait (before, quick, until) I'm older to run away."

I love my brother
1P10

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 I love my brother. I love him most of the (time, tease, rides),
anyway. He can be lots of (bit, fun, my). He looks cool on his
skateboard. (The, Him, He) reads funny books to me. Sometimes (I,
in, my) think he lets me win at (checkers, barking, without). He takes
me to baseball games (of, on, him) nice days. He's a great brother.
 (To, I, My) brother can be a real pain (so, too, bet). He doesn't let
me play with (and, he, his) remote control cars. He hogs the
(computer, someone, feeling). He comes up and scares me (this,
takes, when) I'm playing.
 My brother bugs me. (Him, He, I’ll) teases me. I bet I bug (him,
he, win) too. I know I tease him. (Zip, I'd, My) be lost without him. I
guess (me, I’d, I'll) keep him.
 I love my sister. (A, He, I) love her most of the time, (anyway,
would, rides). She can be loads of fun. (He, She, Long) looks cool
when she rollerblades. We (books, sing, win) songs and dance
together. She helps (it, my, me) with my homework. She takes me
(swimming, friends, talking). She pretends to be Minnie Mouse.
(She, She's, Bet) great!
 My sister can be a (know, most, real) pain too. She won't let me
(use, him, tug) her bike or ball glove. She's (found, always, place)
talking and whispering to her friends (on, for, fit) the phone. She'll
unplug the radio (three, guess, when) I'm listening.
 My sister bugs me. (She, This, Her) teases me. I bet I bug (she,
let, her) too. I know I tease her. (My, I'd, I’ll) be lost without her. I
guess (I'll, me, us) keep her too.

I love my brother
1P10

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 I love my brother. I love him most of the (time, tease, rides),
anyway. He can be lots of (bit, fun, my). He looks cool on his
skateboard. (The, Him, He) reads funny books to me. Sometimes (I,
in, my) think he lets me win at (checkers, barking, without). He
takes me to ball games (of, on, him) nice days. He's a great brother.
 (To, I, My) brother can be a real pain (so, too, bet). He doesn't
let me play with (and, he, his) remote control cars. He hogs the
(computer, someone, feeling). He comes up and scares me (this,
takes, when) I'm playing.
 My brother bugs me. (Him, He, I’ll) teases me. I bet I bug (him,
he, win) too. I know I tease him. (Zip, I'd, My) be lost without him. I
guess (me, I’d, I'll) keep him.
 I love my sister. (A, He, I) love her most of the time, (anyway,
would, rides). She can be loads of fun. (He, She, Long) looks cool
when she rollerblades. We (books, sing, win) songs and dance
together. She helps (it, my, me) with my homework. She takes me
(swimming, friends, talking). She pretends to be Minnie Mouse.
(She, She's, Bet) great!
 My sister can be a (know, most, real) pain too. She won't let me
(use, him, tug) her bike or ball glove. She's (found, always, place)
talking and whispering to her friends (on, for, fit) the phone. She'll
unplug the radio (three, guess, when) I'm listening.
 My sister bugs me. (She, This, Her) teases me. I bet I bug
(she, let, her) too. I know I tease her. (My, I'd, I’ll) be lost without
her. I guess (I'll, me, us) keep her too.

The black and white dog
1P11

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 The black and white dog was very smart. He hid his bones all
over (dog’s, never, his) yard. He hid his bones in (a, the, was)
shadows of the trees. He hid (his, he, but) bones under the swing
set. He (bit, even, the) hid his bones in the sand (smart, to, of) the
sandbox.
 The dog was always (happy, his, hid). He was never without a
bone. (The, I, From) dog's teeth were very sharp and (white, hid,
sleeping), but he never bit anyone. He (the, only, empty) chewed on
bones.
 One day the (bones, stole, dog) was sleeping. A rat came into
(he, his, set) yard.
 "I will take this dog's (sharp, under, bones)," said the rat. "He is
sleeping. (The, Day, He) will never know that I have (taken, anyone,
bag) them."
 So the sneaky rat snuck (came, very, around) the yard and stole
every bone. (His, Then, The) he slipped under the fence and (will,
his, climbed) up a tree. He had all (in, this, the) bones with him in a
bag.
 "(So, I, A) will watch the dog from this (under, branch, bones). I
will see what he does (dug, when, in) he opens his eyes."
 The dog (sneaky, always, opened) his eyes. He was hungry. He
(have, was, got) up to dig up a bone. (His, This, He) dug. The hole
was empty.
 "I (with, am, had) sure that I hid a bone (open, was, here). I hid it
right in the (shadow, them, teeth) of this tree." He looked around.
 (All, Over, Then) he heard the rat laughing. He (know, looked,
never) up and saw the rat on (all, the, of) branch.

The black and white dog
1P11

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 "I took your bones!" the (rat, hid, sand) yelled.
 Just then the bones fell (out, all, after) of the tree. The dog ran
(when, was, under) the fence and got them all. (Had, He, The)
chased the rat away.

The black and white dog
1P11

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 The black and white dog was very smart. He hid his bones all
over (dog’s, never, his) yard. He hid his bones in (a, the, was)
shadows of the trees. He hid (his, he, but) bones under the swing
set. He (bit, even, the) hid his bones in the sand (smart, to, of) the
sandbox.
 The dog was always (happy, his, hid). He was never without a
bone. (The, I, From) dog's teeth were very sharp and (white, hid,
sleeping), but he never bit anyone. He (the, only, empty) chewed
on bones.
 One day the (bones, stole, dog) was sleeping. A rat came into
(he, his, set) yard.
 "I will take this dog's (sharp, under, bones)," said the rat. "He is
sleeping. (The, Day, He) will never know that I have (taken, anyone,
bag) them."
 So the sneaky rat snuck (came, very, around) the yard and stole
every bone. (His, Then, The) he slipped under the fence and (will,
his, climbed) up a tree. He had all (in, this, the) bones with him in a
bag.
 "(So, I, A) will watch the dog from this (under, branch, bones). I
will see what he does (dug, when, in) he opens his eyes."
 The dog (sneaky, always, opened) his eyes. He was hungry.
He (have, was, got) up to dig up a bone. (His, This, He) dug. The
hole was empty.
 "I (with, am, had) sure that I hid a bone (open, was, here). I hid
it right in the (shadow, them, teeth) of this tree." He looked around.
 (All, Over, Then) he heard the rat laughing. He (know, looked,
never) up and saw the rat on (all, the, of) branch.
 "I took your bones!" the (rat, hid, sand) yelled.

The black and white dog
1P11

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Just then the bones fell (out, all, after) of the tree. The dog ran
(when, was, under) the fence and got them all. (Had, He, The)
chased the rat away.

It was Mr. Bee’s
1P12

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 It was Mr. Bee's job to get honey. He worked very hard. Mr. Bee
(shed, got, very) honey from all the flowers on (the, an, to) farm. He
got honey from red (snakes, flowers, balloons) and from pink flowers.
He got (good, work, honey) from sunflowers and from purple flowers.
(Are, It, Mr.) Bee worked all day long. He (lot, was, see) on the job
from morning to (night, flower, throw).
 "I love my job," said Mr. (Day, Bee, Win) as he buzzed from flower
to (track, piece, flower). "I have the best job on (an, the, pink)
planet."
 Mr. Bee worked with other (honey, red, bees). All the other bees
were very (she, nice, mark) to Mr. Bee. Mr. Bee had (now, sang,
many) friends.
 One day, all the bees (decided, calling, seeing) to throw a party
for Mr. (Pet, Bee, Him). They wanted it to be a (someone, surprise,
reached) party. They didn't tell Mr. Bee. (The, He, On) other bees
tied balloons to Mr. (Happy, Toad’s, Bee's) flowers. They told him
they wanted (to, for, be) see him after work. After work, (him, and,
Mr.) Bee went to meet the other (legs, all, bees).
 "Surprise!" they shouted to Mr. Bee (place, when, next) they saw
him. "You are a (very, gave, pink) special bee, Mr. Bee. You work
(best, him, very) hard. You collect a lot of (from, honey, snow)."
 They gave Mr. Bee a honey (cake, all, moon). They gave Mr. Bee
new honey (tunes, pots, men) for his legs. They sang songs (it, at,
to) Mr. Bee and danced all night.
 (An, Is, The) next morning, Mr. Bee was very (wanted, dark, tired)
but very happy. He sang as (him, to, he) buzzed from flower to flower.
 "I'm (to, a, an) happy bee," he sang. "That's me."

It was Mr. Bee’s
1P12

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 It was Mr. Bee's job to get honey. He worked very hard. Mr. Bee
(shed, got, very) honey from all the flowers on (the, an, to) farm. He
got honey from red (snakes, flowers, balloons) and from pink
flowers. He got (good, work, honey) from sunflowers and from
purple flowers. (Are, It, Mr.) Bee worked all day long. He (lot, was,
see) on the job from morning to (night, flower, throw).
 "I love my job," said Mr. (Day, Bee, Win) as he buzzed from
flower to (track, piece, flower). "I have the best job on (an, the,
pink) planet."
 Mr. Bee worked with other (honey, red, bees). All the other bees
were very (she, nice, mark) to Mr. Bee. Mr. Bee had (now, sang,
many) friends.
 One day, all the bees (decided, calling, seeing) to throw a party
for Mr. (Pet, Bee, Him). They wanted it to be a (someone, surprise,
reached) party. They didn't tell Mr. Bee. (The, He, On) other bees
tied balloons to Mr. (Happy, Toad’s, Bee's) flowers. They told him
they wanted (to, for, be) see him after work. After work, (him, and,
Mr.) Bee went to meet the other (legs, all, bees).
 "Surprise!" they shouted to Mr. Bee (place, when, next) they saw
him. "You are a (very, gave, pink) special bee, Mr. Bee. You work
(best, him, very) hard. You collect a lot of (from, honey, snow)."
 They gave Mr. Bee a honey (cake, all, moon). They gave Mr.
Bee new honey (tunes, pots, men) for his legs. They sang songs (it,
at, to) Mr. Bee and danced all night.
 (An, Is, The) next morning, Mr. Bee was very (wanted, dark,
tired) but very happy. He sang as (him, to, he) buzzed from flower to
flower. "I'm (to, a, an) happy bee," he sang. "That's me."

It was time for
1P13

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 It was time for Chad's family to buy a new car. When Mom started
their old car, (the, air, it) made strange sounds. The brakes were
(push, loud, made) and squeaky. The heater only worked (when,
you, has) it was hot outside. The cold (sad, door, air) only worked in
the winter. The (family, outside, strange) of the car looked like an
(old, if, for) tin can from the dump.
 Chad (red, on, and) Mom drove to the car lot. (Would, When,
Buy) they got there Mom said, "We (were, quiet, would) like to look at
new cars."
 (Ask, The, An) man showed them around the car (wipe, lot, was).
 "What kind of car are you (looking, pushed, button) for?" asked
the man.
 "A car (would, that, have) runs," said Mom.
 Chad and Mom (help, drove, made) in many new cars. They
bought (is, a, an) car with four doors. It didn't (seem, only, make)
strange sounds. The brakes were quiet. (Cold, Sing, You) air came
out when Mom pushed (an, the, do) cold air button. Hot air came (it,
as, out) when Mom pushed the hot air (shoes, button, inside). The
car was black like a (way, cold, new) tar road.
 On the way home (Chad, four, cars) was very quiet.
 "Aren't you happy (about, when, like) our new car?" asked Mom.
 Chad (start, said, with), "It's a good car, Mom. I (one, they, just)
miss our old car. I miss (air, an, the) smell of old shoes in the
(outside, backseat, children). I miss the squeaky brakes and (an,
the, it) way the cracked window wipers used (to, at, the) smack."
 "Don't worry," said Mom. "In (an, a, if) couple of years, this car
will (my, be, do) just like our old one."

It was time for
1P13

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 It was time for Chad's family to buy a new car. When Mom started
their old car, (the, air, it) made strange sounds. The brakes were
(push, loud, made) and squeaky. The heater only worked (when,
you, has) it was hot outside. The cold (sad, door, air) only worked in
the winter. The (family, outside, strange) of the car looked like an
(old, if, for) tin can from the dump.
 Chad (red, on, and) Mom drove to the car lot. (Would, When,
Buy) they got there Mom said, "We (were, quiet, would) like to look
at new cars."
 (Ask, The, An) man showed them around the car (wipe, lot,
was).
 "What kind of car are you (looking, pushed, button) for?" asked
the man.
 "A car (would, that, have) runs," said Mom.
 Chad and Mom (help, drove, made) in many new cars. They
bought (is, a, an) car with four doors. It didn't (seem, only, make)
strange sounds. The brakes were quiet. (Cold, Sing, You) air came
out when Mom pushed (an, the, do) cold air button. Hot air came (it,
as, out) when Mom pushed the hot air (shoes, button, inside). The
car was black like a (way, cold, new) tar road.
 On the way home (Chad, four, cars) was very quiet.
 "Aren't you happy (about, when, like) our new car?" asked Mom.
 Chad (start, said, with), "It's a good car, Mom. I (one, they, just)
miss our old car. I miss (air, an, the) smell of old shoes in the
(outside, backseat, children). I miss the squeaky brakes and (an,
the, it) way the cracked window wipers used (to, at, the) smack."
 "Don't worry," said Mom. "In (an, a, if) couple of years, this car
will (my, be, do) just like our old one."

Jeff was happy
1P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Jeff was happy to see the snow. He could hardly wait to get
(school, outside, bottom). He hurried to put on his (those, quack,
winter) things. First he put on snow (took, pants, straw). Then he
got his jacket. His (Jeff, the, mom) made sure he had his hat,
(carrots, mittens, blocks), and boots.
 Jeff ran outside to (wink, join, top) the other kids. They had just
(started, anytime, person) making a snowman. First they made (on,
an, the) bottom part. That part needed to (had, do, be) big. They had
to keep rolling (you, the, an) snowball around the yard. It took (three,
cools, thick) kids to push it. Next they (his, made, must) the middle.
It took two kids (at, to, it) roll that part. It was not (a, on, as) big. Jeff
made the head. It (was, other, took) only one person to roll it. (Less,
But, Hop) it took two people to lift (it, his, ran). Finally, all three parts
were together.
 (Part, That, Now) they needed to dress the snowman. (Jeff, Was,
His) ran home to get a hat. (Him, The, Had) other kids ran home for
other (things, parks, yards). They put a hat, mittens, and (keep,
cocoa, boots) on the snowman. They used sticks (from, for, all)
arms. Someone brought big buttons for (first, went, eyes). They
used a carrot for a (nose, eyes, other). They wrapped his neck in a
(people, scarf, next). The snowman was done! He was (us, it, a)
cool looking snowman.
 When they were (done, kids, goes), they all went to Jeff's house
(for, was, to) warm up. Jeff's mom made hot (snow, cocoa, nose).
 After the cocoa, they went back (outside, around, bottom). They
wanted to play in the (when, two, snow) some more. This time they

Jeff was happy
1P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
went (sledding, farming, something). The park had a big hill. (Him,
Push, They) went down the hill fast. Jeff (loved, shut, sure) the
snow!

Jeff was happy
1P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Jeff was happy to see the snow. He could hardly wait to get
(school, outside, bottom). He hurried to put on his (those, quack,
winter) things. First he put on snow (took, pants, straw). Then he
got his jacket. His (Jeff, the, mom) made sure he had his hat,
(carrots, mittens, blocks), and boots.
 Jeff ran outside to (wink, join, top) the other kids. They had just
(started, anytime, person) making a snowman. First they made (on,
an, the) bottom part. That part needed to (had, do, be) big. They
had to keep rolling (you, the, an) snowball around the yard. It took
(three, cools, thick) kids to push it. Next they (his, made, must) the
middle. It took two kids (at, to, it) roll that part. It was not (a, on, as)
big. Jeff made the head. It (was, other, took) only one person to roll
it. (Less, But, Hop) it took two people to lift (it, his, ran). Finally, all
three parts were together.
 (Part, That, Now) they needed to dress the snowman. (Jeff,
Was, His) ran home to get a hat. (Him, The, Had) other kids ran
home for other (things, parks, yards). They put a hat, mittens, and
(keep, cocoa, boots) on the snowman. They used sticks (from, for,
all) arms. Someone brought big buttons for (first, went, eyes). They
used a carrot for a (nose, eyes, other). They wrapped his neck in a
(people, scarf, next). The snowman was done! He was (us, it, a)
cool looking snowman.
 When they were (done, kids, goes), they all went to Jeff's house
(for, was, to) warm up. Jeff's mom made hot (snow, cocoa, nose).
 After the cocoa, they went back (outside, around, bottom).
They wanted to play in the (when, two, snow) some more. This time
they went (sledding, farming, something). The park had a big hill.

Jeff was happy
1P14

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

(Him, Push, They) went down the hill fast. Jeff (loved, shut, sure)
the snow!

John was walking
1P15

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 John was walking through the woods. The sky was very gray.
His (smell, coat, leaf) was warm, but his hands were (bad, cold,
mark). He walked on a path and (looked, helped, placed) at birds.
The birds were flying (John, South, black). The leaves on the trees
were (brown, with, path). They fell to the ground near (saw, him, it).
John called out, "Come here, Puppy!"
 (Toward, South, Puppy) was a dog. Puppy ran and (saw, ran,
no) when he went into the woods. (He, Was, His) did not want to
come back (on, to, a) John. John yelled, "Puppy, come here, (ran,
now, soon)!" Puppy ran to John and licked (his, he, on) hand. John
said, "Good boy, good (were, cows, boy). You must come to me
when (he, I, an) call."
 Puppy ran off down the (skunk, good, trail). Puppy saw a black
and white (animal, behind, hands) on the path. Puppy looked at
(here, an, the) animal and wanted to be friends. (For, But, In) the
animal did not want to (sky, was, be) friends. Puppy did not know the
(ground, place, animal) was a skunk.
 John walked down (here, the, an) path. He saw his dog and
(the, an, he) skunk. The skunk turned and lifted (he, were, his) tail
toward Puppy. John said, "Puppy, (off, come, fell) here." But Puppy
did not want (saw, for, to) come. The skunk made Puppy smell (very,
run, now) bad. The smell was so bad (that, than, want) Puppy ran
away. Puppy ran to (his, trees, John). "You must come to me when
(to, I, us) call," said John. Puppy always comes (the, in, to) John
now.

John was walking
1P15

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 John was walking through the woods. The sky was very gray.
His (smell, coat, leaf) was warm, but his hands were (bad, cold,
mark). He walked on a path and (looked, helped, placed) at birds.
The birds were flying (John, South, black). The leaves on the trees
were (brown, with, path). They fell to the ground near (saw, him, it).
John called out, "Come here, Puppy!"
 (Toward, South, Puppy) was a dog. Puppy ran and (saw, ran,
no) when he went into the woods. (He, Was, His) did not want to
come back (on, to, a) John. John yelled, "Puppy, come here, (ran,
now, soon)!" Puppy ran to John and licked (his, he, on) hand. John
said, "Good boy, good (were, cows, boy). You must come to me
when (he, I, an) call."
 Puppy ran off down the (skunk, good, trail). Puppy saw a black
and white (animal, behind, hands) on the path. Puppy looked at
(here, an, the) animal and wanted to be friends. (For, But, In) the
animal did not want to (sky, was, be) friends. Puppy did not know the
(ground, place, animal) was a skunk.
 John walked down (here, the, an) path. He saw his dog and
(the, an, he) skunk. The skunk turned and lifted (he, were, his) tail
toward Puppy. John said, "Puppy, (off, come, fell) here." But Puppy
did not want (saw, for, to) come. The skunk made Puppy smell
(very, run, now) bad. The smell was so bad (that, than, want)
Puppy ran away. Puppy ran to (his, trees, John). "You must come
to me when (to, I, us) call," said John. Puppy always comes (the, in,
to) John now.

Mom and dad said
1P16

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
Mom and Dad said we were moving to a new town. We packed

all of our stuff (in, at, for) boxes. We loaded the truck.
 The (toy, next, with) morning, we got up early. I (kid’s, made,
sat) in the truck with Dad. Mom (pulled, drove, state) our car. It was
very full. (He, See, We) hardly had room for the dog. (He, It, An) sat
in the back seat. Dad (right, drank, drove) the truck. He said he
could (not, did, no) drive it very fast. I looked (has, out, new) the
window and talked to Dad. (I, My, Be) wondered if Mom was talking
to (an, the, on) dog.
 We drove and drove. Soon (of, I, am) fell asleep. I don't know
how (only, long, days) I slept. When I woke up, (it, but, you) was
time for lunch.
 We stopped (but, miss, and) ate tacos. I had a kid's (truck,
meal, new) so I could get the toy. (As, To, I) drank all of my soda and
(cut, have, got) a refill. When we were done (miles, eating, sanding),
we got back in the truck.
 (Jar, Mom, Dog) made sure I had my seatbelt (sit, hot, on)
before she went to her car. (Was, Dad, Rock) told me we had only
four (could, all, more) hours to go. I did not (saw, fall, lots) asleep
this time. Dad and I (looked, smart, tacos) for cars from other states.
I (when, saw, had) some deer by the road. I (also, went, too) saw
lots of cows. Dad said (of, am, I) would soon see lots of animals (long,
soda, every) day. We were moving to a (seat, farm, jet)!
 Just then, we pulled into the (driveway, windows, someone) of
our new home. I couldn't (drove, wait, when) to explore and meet
new friends. (After, Only, Maybe) our new neighbors would have
horses!

Mom and dad said
1P16

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Mom and Dad said we were moving to a new town. We packed
all of our stuff (in, at, for) boxes. We loaded the truck.
 The (toy, next, with) morning, we got up early. I (kid’s, made,
sat) in the truck with Dad. Mom (pulled, drove, state) our car. It
was very full. (He, See, We) hardly had room for the dog. (He, It,
An) sat in the back seat. Dad (right, drank, drove) the truck. He
said he could (not, did, no) drive it very fast. I looked (has, out,
new) the window and talked to Dad. (I, My, Be) wondered if Mom
was talking to (an, the, on) dog.
 We drove and drove. Soon (of, I, am) fell asleep. I don't know
how (only, long, days) I slept. When I woke up, (it, but, you) was
time for lunch.
 We stopped (but, miss, and) ate tacos. I had a kid's (truck,
meal, new) so I could get the toy. (As, To, I) drank all of my soda
and (cut, have, got) a refill. When we were done (miles, eating,
sanding), we got back in the truck.
 (Jar, Mom, Dog) made sure I had my seatbelt (sit, hot, on)
before she went to her car. (Was, Dad, Rock) told me we had only
four (could, all, more) hours to go. I did not (saw, fall, lots) asleep
this time. Dad and I (looked, smart, tacos) for cars from other
states. I (when, saw, had) some deer by the road. I (also, went,
too) saw lots of cows. Dad said (of, am, I) would soon see lots of
animals (long, soda, every) day. We were moving to a (seat, farm,
jet)!
 Just then, we pulled into the (driveway, windows, someone) of
our new home. I couldn't (drove, wait, when) to explore and meet
new friends. (After, Only, Maybe) our new neighbors would have
horses!

My friend Ben
1P17

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 My friend Ben called. He asked me to come over. (If, To, I)
asked Mom. She said, "I can't (drive, some, when) you to Ben's
today. The baby (not, isn't, ran) feeling well."
 "Can I bike to (house, fast, Ben's) alone?" I asked. Ben lives six
(houses, cookies, smalls) down from us.
 "I will think (about, behind, last) it," Mom said. "Biking alone is
(of, a, by) big step. You'll have to show (I, has, me) you are ready for
a big (kid, fit, arms) trip."
 I put on Dad's big (today, piece, winter) boots. "See Mom, I'm
big," I (went, had, said).
 "That's not showing me that you (what, are, in) ready for a big kid
trip," (over, said, fell) Mom.
 I ate four whole pieces (a, of, by) pizza at lunch. "See Mom, I'm
(day, she, big)," I said.
 "That's not showing me (that, about, this) you are ready for a big
(kid, help, down) trip," said Mom.
 Mom put some (smiles, houses, cookies) in the oven. Then she
went (reached, outside, feeling) to get the mail.
 Just then (a, I, my) saw smoke coming from the oven. (The, An,
In) cookies were burning! The house filled (for, six, with) smoke. I
ran to get the (big, baby, sky). I walked outside. I held the (roof,
pizza, phone) in one hand and the baby (as, put, in) my arms.
 "Mom, call 911!" I (yelled, showing, crashed). "There is smoke in
the house!" (So, Mom, Yes) ran into the house. She pulled (then,
put, the) burnt cookies from the oven. She (stand, turned, lived) the
oven off and opened the (windows, pieces, sounds).

My friend Ben
1P17

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 She came outside and said, "You (were, the, did) a good job.
You thought about (looking, saving, showing) yourself and the baby.
You showed (see, me, I) that you are ready for a (four, some, big) kid
trip."

My friend Ben
1P17

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 My friend Ben called. He asked me to come over. (If, To, I)
asked Mom. She said, "I can't (drive, some, when) you to Ben's
today. The baby (not, isn't, ran) feeling well."
 "Can I bike to (house, fast, Ben's) alone?" I asked. Ben lives six
(houses, cookies, smalls) down from us.
 "I will think (about, behind, last) it," Mom said. "Biking alone is
(of, a, by) big step. You'll have to show (I, has, me) you are ready for
a big (kid, fit, arms) trip."
 I put on Dad's big (today, piece, winter) boots. "See Mom, I'm
big," I (went, had, said).
 "That's not showing me that you (what, are, in) ready for a big kid
trip," (over, said, fell) Mom.
 I ate four whole pieces (a, of, by) pizza at lunch. "See Mom, I'm
(day, she, big)," I said.
 "That's not showing me (that, about, this) you are ready for a big
(kid, help, down) trip," said Mom.
 Mom put some (smiles, houses, cookies) in the oven. Then she
went (reached, outside, feeling) to get the mail.
 Just then (a, I, my) saw smoke coming from the oven. (The, An,
In) cookies were burning! The house filled (for, six, with) smoke. I
ran to get the (big, baby, sky). I walked outside. I held the (roof,
pizza, phone) in one hand and the baby (as, put, in) my arms.
 "Mom, call 911!" I (yelled, showing, crashed). "There is smoke
in the house!" (So, Mom, Yes) ran into the house. She pulled (then,
put, the) burnt cookies from the oven. She (stand, turned, lived) the
oven off and opened the (windows, pieces, sounds).

My friend Ben
1P17

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 She came outside and said, "You (were, the, did) a good job.
You thought about (looking, saving, showing) yourself and the
baby. You showed (see, me, I) that you are ready for a (four, some,
big) kid trip.”

Sue liked to play
1P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Sue liked to play games. She liked to play inside and (any, of,
outside) games. She liked any game she (tried, would, home). One
of her favorites was "Skip-Bo." (As, She, Going) would always ask
her friends to (game, play, some).
 One day, her friend Josh had (always, to, a) new game. Sue had
not played (ask, had, it) before. It was called "Sorry!" She (play, for,
and) Josh got out all of the (parts, was, snack). They tried to read
the rules (tomorrow, together, for). Then they set up the game.
(Tried, Read, They) played that game many times.
 They (rules, lasted, had) a snack time. They had some (wanted,
cookies, many) and milk.
 Then they wanted to (play, had, fun) a different game. Sue
picked out (they, a, she) game. She had lots of games (the, to, in)
her room. She picked "Mouse Trap." (A, It, Milk) was fun to set up
the (parts, day, again). They laughed as they played.
 When (they, that, her) got tired of that game, they (liked, picked,
game) another. Josh chose checkers. Sue was (played, her, red).
Josh was black. They were both (good, it, thanks) at this game. It
lasted a (long, go, liked) time.
 Sue knew Josh's tricks, and (to, Josh, said) knew her tricks.
They didn't fall (into, Josh, of) any traps.
 The game lasted so (she, long, before) that no one won before it
(Sue, the, was) time for Josh to go home.
 (They, Played, Out) left the pieces as they were. (Got, They, A)
were going to play again tomorrow. (Josh, Game, Times) was going
to come over after (school, lots, friend).

Sue liked to play
1P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Sue told Josh thanks for coming (all, one, over). Josh said
thanks for having him (they, picked, over).

Sue liked to play
1P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Sue liked to play games. She liked to play inside and (any, of,
outside) games. She liked any game she (tried, would, home).
One of her favorites was "Skip-Bo." (As, She, Going) would always
ask her friends to (game, play, some).
 One day, her friend Josh had (always, to, a) new game. Sue had
not played (ask, had, it) before. It was called "Sorry!" She (play, for,
and) Josh got out all of the (parts, was, snack). They tried to read
the rules (tomorrow, together, for). Then they set up the game.
(Tried, Read, They) played that game many times.
 They (rules, lasted, had) a snack time. They had some (wanted,
cookies, many) and milk.
 Then they wanted to (play, had, fun) a different game. Sue
picked out (they, a, she) game. She had lots of games (the, to, in)
her room. She picked "Mouse Trap." (A, It, Milk) was fun to set up
the (parts, day, again). They laughed as they played.
 When (they, that, her) got tired of that game, they (liked, picked,
game) another. Josh chose checkers. Sue was (played, her, red).
Josh was black. They were both (good, it, thanks) at this game. It
lasted a (long, go, liked) time.
 Sue knew Josh's tricks, and (to, Josh, said) knew her tricks.
They didn't fall (into, Josh, of) any traps.
 The game lasted so (she, long, before) that no one won before it
(Sue, the, was) time for Josh to go home.
 (They, Played, Out) left the pieces as they were. (Got, They, A)
were going to play again tomorrow. (Josh, Game, Times) was going
to come over after (school, lots, friend).

Sue liked to play
1P18

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Sue told Josh thanks for coming (all, one, over). Josh said
thanks for having him (they, picked, over).

Sam was happy
1P19

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Sam was happy. He was going to get a (path, dog, chew)! He
had wanted one for so (out, water, long). His mom and dad agreed
Sam (was, him, fill) now old enough.
 They knew Sam (shut, about, would) remember to feed it. Sam
also (knew, took, cart) he had to take it for (toys, from, walks). Dogs
need to go outside for (filled, walks, sticks).
 They went to the pet store. (Feed, His, Sam) picked out a black
dog. He (if, now, was) so cute. He had soft, fluffy (hats, fur, food).
Sam named him Spot. Spot liked (to, at, met) lick Sam's nose. That
made Sam (said, laugh, went).
 Next, Sam picked out a dog (for, grass, dish). He also found
some puppy food. (His, Sam, Men) wanted to buy Spot a toy. (They,
Some, Spot) liked the squeaky toys. Sam's mom (added, knew,
also) a leash to the cart. Sam (but, also, went) bought some bones
for Spot to (chew, sell, help).
 Spot sat on Sam's lap for (he, the, an) ride home. Sam took him
in (an, the, to) house. He showed Spot his room. (Sam, And, Spot)
sniffed at everything. Sam's mom said (Spot, had, dad) was
exploring. Sam filled Spot's dish (for, what, with) food. He also filled
a bowl (with, grow, fine) water.
 Sam took Spot outside. They (puppy, agreed, played) in the
yard. Spot jumped and (clucked, barked, picked). Spot chased after
sticks. Sam and (his, soon, Spot) rolled on the grass. Sam laughed
(went, when, for) Spot licked his face.
 Sam went (to, out, for) get the leash. He wanted to (take, laugh,
soft) Spot for a walk. They walked (past, are, Sam’s) the park. Sam
saw some friends. (Way, He, The) showed his new dog to everyone.

Sam was happy
1P19

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Sam was happy. He was going to get a (path, dog, chew)! He
had wanted one for so (out, water, long). His mom and dad agreed
Sam (was, him, fill) now old enough.
 They knew Sam (shut, about, would) remember to feed it. Sam
also (knew, took, cart) he had to take it for (toys, from, walks).
Dogs need to go outside for (filled, walks, sticks).
 They went to the pet store. (Feed, His, Sam) picked out a black
dog. He (if, now, was) so cute. He had soft, fluffy (hats, fur, food).
Sam named him Spot. Spot liked (to, at, met) lick Sam's nose. That
made Sam (said, laugh, went).
 Next, Sam picked out a dog (for, grass, dish). He also found
some puppy food. (His, Sam, Men) wanted to buy Spot a toy. (They,
Some, Spot) liked the squeaky toys. Sam's mom (added, knew,
also) a leash to the cart. Sam (but, also, went) bought some bones
for Spot to (chew, sell, help).
 Spot sat on Sam's lap for (he, the, an) ride home. Sam took him
in (an, the, to) house. He showed Spot his room. (Sam, And, Spot)
sniffed at everything. Sam's mom said (Spot, had, dad) was
exploring. Sam filled Spot's dish (for, what, with) food. He also filled
a bowl (with, grow, fine) water.
 Sam took Spot outside. They (puppy, agreed, played) in the
yard. Spot jumped and (clucked, barked, picked). Spot chased
after sticks. Sam and (his, soon, Spot) rolled on the grass. Sam
laughed (went, when, for) Spot licked his face.
 Sam went (to, out, for) get the leash. He wanted to (take,
laugh, soft) Spot for a walk. They walked (past, are, Sam’s) the
park. Sam saw some friends. (Way, He, The) showed his new dog
to everyone.

Sam’s class was
1P20

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Sam's class was going on a trip to the zoo. Sam liked the zoo.
 On the (but, day, cat) of the trip, Sam's mom packed (animal,
needed, corner) shaped cookies in his lunch. He (with, tall, wore) his
whale shirt. He put on (win, at, his) sea lion socks.
 The bus ride (to, big, as) the zoo seemed to take forever. (Sam,
Rock, The) could not wait to get there. (Ran, Trip, When) the bus
stopped, he was the (tree, then, first) to get off.
 Sam stood in (was, line, birds) to enter the zoo. He planned (for,
to, off) see the apes swing from trees. (Mom, He, Men) wanted to
see birds flap their (wings, people, ate). He wanted to hear lions
roar.
 (Calling, Inside, Lunch) the zoo, Sam ran to see (he, it, the) apes
first. He looked in their (socks, cage, pick). Where were they? Only
one ape (were, soon, was) there. He was asleep in a (dark, ride, the)
corner. He was not moving.
 Next, (zoo, Sam, them) ran to the lion's cage. The (bus, take,
lion) was hiding beside a big rock. (We, It, Way) did not want to see
people.
 (What, Swing, Then), Sam tried to see the whales. (Roar, But,
Or) the whales' swimming pool was closed (for, past, from) cleaning.
 "I'll be able to see (an, read, the) birds," he thought. But the birds
(needed, stayed, stopped) high in the trees, far from (he, Sam, see).
 Sam was sad. He wanted to (cage, flap, see) animals, but the
animals did not (want, make, hear) to see him!
 On the bus (one, take, ride) home, Sam ate his lunch. He (load,
saw, tree) many animals. He played zookeeper with (his, he, roar)
animal cookies! He made the lions (able, land, roar). He made the

Sam’s class was
1P20

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
apes swing. He (made, got, will) the birds fly. Sam liked his (mom,
town, trip) home from the zoo.

Sam’s class was
1P20

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Sam's class was going on a trip to the zoo. Sam liked the zoo.
 On the (but, day, cat) of the trip, Sam's mom packed (animal,
needed, corner) shaped cookies in his lunch. He (with, tall, wore)
his whale shirt. He put on (win, at, his) sea lion socks.
 The bus ride (to, big, as) the zoo seemed to take forever. (Sam,
Rock, The) could not wait to get there. (Ran, Trip, When) the bus
stopped, he was the (tree, then, first) to get off.
 Sam stood in (was, line, birds) to enter the zoo. He planned (for,
to, off) see the apes swing from trees. (Mom, He, Men) wanted to
see birds flap their (wings, people, ate). He wanted to hear lions
roar.
 (Calling, Inside, Lunch) the zoo, Sam ran to see (he, it, the)
apes first. He looked in their (socks, cage, pick). Where were they?
Only one ape (were, soon, was) there. He was asleep in a (dark,
ride, the) corner. He was not moving.
 Next, (zoo, Sam, them) ran to the lion's cage. The (bus, take,
lion) was hiding beside a big rock. (We, It, Way) did not want to see
people.
 (What, Swing, Then), Sam tried to see the whales. (Roar, But,
Or) the whales' swimming pool was closed (for, past, from) cleaning.
 "I'll be able to see (an, read, the) birds," he thought. But the birds
(needed, stayed, stopped) high in the trees, far from (he, Sam, see).
 Sam was sad. He wanted to (cage, flap, see) animals, but the
animals did not (want, make, hear) to see him!
 On the bus (one, take, ride) home, Sam ate his lunch. He
(load, saw, tree) many animals. He played zookeeper with (his, he,
roar) animal cookies! He made the lions (able, land, roar). He made

Sam’s class was
1P20

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

the apes swing. He (made, got, will) the birds fly. Sam liked his
(mom, town, trip) home from the zoo.

The bird feeder
1P21

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Our bird feeder is full. It has lots and lots of (blue, stars, seeds) in
it. There are sunflower seeds (they, and, but) corn. Birds love eating
seeds and (toys, corn, very). In the winter, they really need (moon,
safe, food). At times it is hard to (find, from, look) it. If you put food
in (a, an, to) feeder, it is easy for the (corn, make, birds) to find it.
 Birds chirp at (an, the, had) feeder. They chirp a lot. They (flies,
down, tell) their bird friends about the food. (Bird, Tail, Chick)-a-dee-
dee, chick-a-dee-(dee, from, tail)! After that, more birds flutter closer
(for, to, sit) the feeder.
 They zip in. They (need, lots, zip) out. Each time they leave, they
(start, take, again) a sunflower seed or some corn. (Soon, They, Let)
zoom through the air. They look (from, tree, for) a safe place to sit
and (crack, more, love) open the seed or nibble on (an, put, the)
corn. The birds are busy for (times, many, much) of the day.
 Sometimes a blue (red, jay, sun) shows up. Blue jays make a
(part, too, mess) at bird feeders. Other birds think (it, are, the) blue
jay is a bully. He (is, had, the) a very noisy bird. He scares (are, in,
the) other birds away from the feeder.
 (When, Chirp, Spill) the blue jay is full of (food, same, twigs), he
flies away. The other birds (safe, are, is) now safe to start eating
again. (Ten, The, If) birds eat until they are no (about, fatter, longer)
hungry.
 Sometimes red and gray squirrels (leave, easy, show) up to eat
the seeds or (blue, corn, save) that falls to the ground. They (is, lots,
are) hungry animals too.

The bird feeder
1P21

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Our bird feeder is full. It has lots and lots of (blue, stars, seeds)
in it. There are sunflower seeds (they, and, but) corn. Birds love
eating seeds and (toys, corn, very). In the winter, they really need
(moon, safe, food). At times it is hard to (find, from, look) it. If you
put food in (a, an, to) feeder, it is easy for the (corn, make, birds) to
find it.
 Birds chirp at (an, the, had) feeder. They chirp a lot. They (flies,
down, tell) their bird friends about the food. (Bird, Tail, Chick)-a-
dee-dee, chick-a-dee-(dee, from, tail)! After that, more birds flutter
closer (for, to, sit) the feeder.
 They zip in. They (need, lots, zip) out. Each time they leave,
they (start, take, again) a sunflower seed or some corn. (Soon,
They, Let) zoom through the air. They look (from, tree, for) a safe
place to sit and (crack, more, love) open the seed or nibble on (an,
put, the) corn. The birds are busy for (times, many, much) of the
day.
 Sometimes a blue (red, jay, sun) shows up. Blue jays make a
(part, too, mess) at bird feeders. Other birds think (it, are, the) blue
jay is a bully. He (is, had, the) a very noisy bird. He scares (are, in,
the) other birds away from the feeder.
 (When, Chirp, Spill) the blue jay is full of (food, same, twigs), he
flies away. The other birds (safe, are, is) now safe to start eating
again. (Ten, The, If) birds eat until they are no (about, fatter, longer)
hungry.
 Sometimes red and gray squirrels (leave, easy, show) up to eat
the seeds or (blue, corn, save) that falls to the ground. They (is,
lots, are) hungry animals too.

The cat in the
1P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 The cat in the yellow house was lazy. All day long he slept in
(and, the, cat) window.
 He didn't hunt for mice. (Oh, Day, He) didn't watch the birds. He
didn't (yellow, live, chase) after bees. He didn't come when (because,
the, he) was called.
 "Harry!" The old woman (that, didn’t, was) lived in the yellow
house with (a, him, in) would call. "Harry, I just saw (he, a,
something) mouse!"
 Harry would close his eyes (ear, and, didn’t) purr. He would not
get up (to, Harry, just) help the old woman. He would (his, not, out)
go and catch the mouse. Oh (what, no, I), he would not move
because Harry (would, close, was) very lazy.
 One day Harry was (purr, sleeping, think). Something jumped
onto his pillow. Something (tugged, chased, of) on his ear. Harry
opened his (up, a, eyes) slowly. A tiny mouse stood in (he, the, front)
of him. The mouse crossed his (old, eyes, woman) at Harry. He
stuck out his (birds, after, tongue) at Harry.
 "I bet you can't (catch, lazy, and) me," he shouted at Harry.
 "You (are, the, I) right," Harry said. "I can't catch (not, his, you)."
Then Harry went back to sleep.
 (Didn’t, Come, The) mouse watched Harry sleep. "What an (odd,
opened, when) cat," he said to himself. "I (tiny, called, have) never
heard of a cat who (will, his, my) not chase mice. I think I (never,
mouse, will) call my brothers and sisters. This (old, is, for) a good
place to live. No (something, pillow, cat) will chase us out."
 The mouse (would, called, hunt) his family. His family came to
(stay, very, saw). They built nests in the walls. (They, Woman,

The cat in the
1P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
Himself) built nests in the floors. They (didn’t, built, slept) nests in the
TV. They even (built, catch, lazy) a nest under Harry.
 Harry was (onto, slowly, asleep), so he didn't notice.

The cat in the
1P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 The cat in the yellow house was lazy. All day long he slept in
(and, the, cat) window.
 He didn't hunt for mice. (Oh, Day, He) didn't watch the birds. He
didn't (yellow, live, chase) after bees. He didn't come when
(because, the, he) was called.
 "Harry!" The old woman (that, didn’t, was) lived in the yellow
house with (a, him, in) would call. "Harry, I just saw (he, a,
something) mouse!"
 Harry would close his eyes (ear, and, didn’t) purr. He would not
get up (to, Harry, just) help the old woman. He would (his, not, out)
go and catch the mouse. Oh (what, no, I), he would not move
because Harry (would, close, was) very lazy.
 One day Harry was (purr, sleeping, think). Something jumped
onto his pillow. Something (tugged, chased, of) on his ear. Harry
opened his (up, a, eyes) slowly. A tiny mouse stood in (he, the,
front) of him. The mouse crossed his (old, eyes, woman) at Harry.
He stuck out his (birds, after, tongue) at Harry.
 "I bet you can't (catch, lazy, and) me," he shouted at Harry.
 "You (are, the, I) right," Harry said. "I can't catch (not, his, you)."
Then Harry went back to sleep.
 (Didn’t, Come, The) mouse watched Harry sleep. "What an
(odd, opened, when) cat," he said to himself. "I (tiny, called, have)
never heard of a cat who (will, his, my) not chase mice. I think I
(never, mouse, will) call my brothers and sisters. This (old, is, for) a
good place to live. No (something, pillow, cat) will chase us out."
 The mouse (would, called, hunt) his family. His family came to
(stay, very, saw). They built nests in the walls. (They, Woman,

The cat in the
1P22

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Himself) built nests in the floors. They (didn’t, built, slept) nests in
the TV. They even (built, catch, lazy) a nest under Harry.
 Harry was (onto, slowly, asleep), so he didn't notice.

Two mice lived
1P23

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

Answer Key
 Two mice lived in the walls of Tim's house. One was named Bill.
The other (can, was, rule) named Ray. Bill and Ray slept (go, as, in)
the wall next to Tim's bed. (Every, Some, Wall) night, Tim could hear
them running (night, around, while). Every night, Tim had a hard
(time, bed, and) falling asleep because Bill and Ray (trip, read, made)
a lot of noise.
 One night, (with, Bill, men) and Ray made too much racket. (I, A,
It) sounded like they were dancing in (am, at, the) walls. Tim stood
up on his bed (and, over, or) pounded the wall with his fist. "(Hey,
With, Load) Bill and Ray, be quiet. I (when, can't, was) sleep," he told
them. "I have (an, it, a) big test at school tomorrow. I (need, noise,
soon) my rest."
 The mice were quiet (for, from, make) a little while. Then, they
started (chewing, making, would) noise again. Tim could hear them
(crawling, because, falling) around in the walls. He rolled (over, out,
were) in bed and turned on his (light, hard, wall).
 "What am I going to do? (How, Stop, Use) can I keep the mice
quiet?" (Bed, Them, Tim) asked himself.
 "You can give us (lot, every, some) pillows and a blanket."
 Tim turned (me, his, they) head. There was a mouse standing
(fist, over, next) to a hole in the wall.
 "(You, We, The) make so much noise because we're (hard, test,
cold)." Ray said. If you would share (told, every, some) of your
blankets with us, we (with, could, stove) all go to sleep."
 Tim gave (hard, each, hear) mouse a sock to use as (a, it, an)
blanket. He gave them cotton balls (to, for, zip) use as pillows. Then
they all (gone, went, did) to sleep

Two mice lived
1P23

 Copyright © 2001 NCS Pearson, Inc.
All Rights Reserved

 Two mice lived in the walls of Tim's house. One was named Bill.
The other (can, was, rule) named Ray. Bill and Ray slept (go, as, in)
the wall next to Tim's bed. (Every, Some, Wall) night, Tim could hear
them running (night, around, while). Every night, Tim had a hard
(time, bed, and) falling asleep because Bill and Ray (trip, read,
made) a lot of noise.
 One night, (with, Bill, men) and Ray made too much racket. (I,
A, It) sounded like they were dancing in (am, at, the) walls. Tim
stood up on his bed (and, over, or) pounded the wall with his fist.
"(Hey, With, Load) Bill and Ray, be quiet. I (when, can't, was)
sleep," he told them. "I have (an, it, a) big test at school tomorrow. I
(need, noise, soon) my rest."
 The mice were quiet (for, from, make) a little while. Then, they
started (chewing, making, would) noise again. Tim could hear them
(crawling, because, falling) around in the walls. He rolled (over,
out, were) in bed and turned on his (light, hard, wall).
 "What am I going to do? (How, Stop, Use) can I keep the mice
quiet?" (Bed, Them, Tim) asked himself.
 "You can give us (lot, every, some) pillows and a blanket."
 Tim turned (me, his, they) head. There was a mouse standing
(fist, over, next) to a hole in the wall.
 "(You, We, The) make so much noise because we're (hard, test,
cold)." Ray said. If you would share (told, every, some) of your
blankets with us, we (with, could, stove) all go to sleep."
 Tim gave (hard, each, hear) mouse a sock to use as (a, it, an)
blanket. He gave them cotton balls (to, for, zip) use as pillows. Then
they all (gone, went, did) to sleep.

	1P04A Boy Named Tom
	1P05Ann Sheep
	1P06Bill_Pete_and_Joe
	1P07Billy walked up
	1P08Cat loved birds
	1P09Goodbye, Mom
	1P10I love my brother
	1P11The black and white dog
	1P12It was Mr. Bee_s
	1P13It was time for
	1P14Jeff was happy
	1P15John was walking
	1P16Mom and Dad Said
	1P17My Friend Ben
	1P18Sue liked to play
	1P19Sam was happy
	1P20Sam_s class was
	1P21The bird feeder
	1P22The cat in the
	1P23Two mice lived

